The Ultimate Guide to Sales Email (Backed By Data)

TABLE OF CONTENTS

Yesware Email Philosophy	2
13 Scientifically Proven Ways to Increase Open Rates and Get Replies	3
Increase Open Rates	4
Get Replies	7
Bonus: Write Better, Close More Deals	9
Turn Bland Text Into a Persuasive Email · · · · · · · · · · · · · · · · · · ·	10
Trust the Experts: Sales Email Templates That Work	11
Thust the Experts. Sales Email Templates That work	
Cold Emails	
	12
Cold Emails · · · · · · · · · · · · · · · · · · ·	12 15
Cold Emails	12 15 16

YESWARE EMAIL PHILOSOPHY

Before we dive into the nitty-gritty of what makes a great sales email, let's go over some broad but important rules that should drive every email interaction.

Be yourself.

Trust is the foundation of every transaction. If a buyer doesn't trust you'll give him what he's paying for, the transaction won't happen. So, it's your job, as the seller, to establish trust by showing the prospect you can deliver on exactly what you promise. The best way to show you're a trustworthy person is to be genuine and demonstrate to your prospects that you truly care about them.

Have a game plan.

Before sending every sales email, ask yourself this question: Is this going to move the prospect closer to making a purchase decision? If the answer is no, then don't do it. Empty sales touches that deliver no value to your prospects make them leery of giving you more of their time. Equally as important, you aren't doing yourself any favors by wasting your own limited selling time on sales actions that don't move the customer at least one step forward in their buying process.

Add value to every exchange.

In today's world of overloaded inboxes and digital distraction, the salespeople who win are the ones who <u>add value</u> to the sales process. That means eliminating trivial sales interactions, like <u>check-in</u> or touch-base emails, and instead going the extra mile to <u>provide information</u> that will assist your prospects in their decision-making. Share relevant news articles, links to market research, white papers or other industry content that they will find valuable. When every interaction is a meaningful one, you'll train your prospects to pay attention, open and read the emails you send.

Yesware **TIP** To find valuable content to send your prospects, set up Google Alerts, Twitter Alerts, or use Talkwalker Alerts to monitor for media mentions of the company, their chief stakeholders, products, competitors and related industry terms.

13 Scientifically Proven Ways to Increase Open Rates and Get Replies

At Yesware, we're all about abstracting data from email activity to help salespeople close more deals. The following are tips for increasing open rates and getting more replies, all backed by data.

INCREASE OPEN RATES

To find out what impacts the probability of an email getting opened, we studied the email behavior of more than 6,000 anonymous Yesware users. Based on the data provided by <u>our study</u>, here are some tips for increasing email open rates and forging better lines of communication.

1. Send emails when there's less competition.

While most people consider the work week to be the most active time to send and receive email, our study found that more work-related emails are opened on Saturday and Sunday than during the actual work week. To improve the chances your emails get read, send important notes on Friday afternoons or weekends.

2. Don't limit sending emails to business hours.

Email open rates are highest early in the morning and late at night. If you're not an early-riser or night-owl, consider using Yesware's Send Later feature to schedule your emails ahead of time.

Email Reply Rates are Highest on the Weekends

	Emails Sent	% Open	% Reply	% Reply Same Day
Week Day	525,742	66.3%	39.1%	33.1%
Weekend	5,278	73.6%	45.8 %	32.6%

Yesware **TIP**

Perfect the Subject Line

BE SPECIFIC.

While it may be tempting to 'arouse curiosity' in your subject line, it's better to be precise instead. With so much junk email floating around, almost anything that hints of spam will get deleted immediately. Your subject line should describe what your email is about – plain & simple.

MAKE IT ACTION ORIENTED.

A good subject line leads to action. To make the subject line actionoriented, provide a sense of urgency and convey a value that is somehow unique.

INCLUDE DIGITS.

If you're going to include a number in the subject line, write it out as numerals (33 opposed to thirty-three). Digits stop wandering eyes, making it more likely your email will get noticed in a crowded inbox.

3. Subject line length doesn't matter.

Yesware's research also found that subject line length did not have a significant impact on email open and reply rates. Looking at data drawn from two anonymous companies in the graphic, we can see that there is no specific pattern that points to any particular word count outperforming others. It's all over the place.

4. But some words are better than others.

There's no such thing as a silverbullet subject line. The best way to understand what makes some email subject lines more or less effective is to study what works for others and then try it for ourselves. Here's what we've learned from the best and worst email subject lines sent by over 1,000 anonymous inside sales pros. Here's a hint: Don't use the word 'calendar.'

Email Purpose: Scheduling a Meeting

Word Used in Subject Line	Opens	Replies
call	62.6%	35.1%
meeting	60.5%	30.7%
time	59.5%	24.9%
calendar	33.1%	9.9%

Email Purpose: Greeting a Prospective Customer

Word Used in Subject Line	Opens	Replies
intro	61.6%	35.8%
introduction	52.6%	35.0%
welcome	65.3%	24.9%
hey	49.7%	18.6%

"The first step is grabbing the prospect's attention. Use short, precise subject lines that speak to an accomplishment and/or the reason to open the email. Open rates will soar with subject lines that compel the prospect to act."

AARON JEFFERIES Senior Account Executive LocBox

5. Send to two or more people.

Sending one email to multiple people improves both open rate and reply rate by <u>as much as 12</u> <u>percent</u>. The data even suggests that emailing three or more recipients increases the likelihood of getting a response, as illustrated in the chart. Make sure to get in the habit of asking your prospects, "Is there someone else you want me to copy on this email?"

6. Don't wait for a reply.

Response time to prospecting emails is a critical factor in determining success. It takes just one day for an email to be a lost cause – 91 percent of the time it's opened within a day after you sent it.

When Sending an Email to 2 People...

	Open Rate	Reply Rate
1 recipient in <i>T</i> o field +1 in Cc field	83.7 %	61.2 %
2 recipients in <i>To</i> field	70.2%	49.3%

Email Three Recipients for

How Many Emails Should I Send to Get the First Reply?

GET REPLIES

Alright, so you survived the "delete," and you got a few opens. But are your messages getting replies? If not, use these tips below, <u>backed by research</u>.

7. Mention other stakeholders.

When it comes to making decisions – like whether or not to reply to someone's email – we take cues from other people. If your prospect sees that his colleagues are receptive to your ideas, he'll be more likely to give you the time of day. That's one reason this email template used by Yesware has been so effective at garnering replies.

8. Provide a reason.

Clearly justify why the prospect should get back to you, and be sure to use the word "because." A study performed by Harvard social psychologist Ellen Langer found that people were more willing to comply with a request – in this instance, to cut someone in line – when the line-cutter used the word "because" when describing the reason. Even when the reason was seemingly nonsensical, 93 percent of people still complied!

9. Insert a little humor.

You've been going back and forth with someone for weeks now, and then suddenly, they're MIA. What's your next move? Throw in a frog. In an experiment by O'Quinn and Aronoff, buyers agreed to pay significantly more money when a seller said, "My final offer is \$X ... and I'll throw in a pet frog." Inserting humor into an email makes the prospect relax, smile, and increases compliance.

Template: Insert a little humor _ X	
Recipients	
Subject: Are you OK? 46	5%
Hi [Prospect name],	RATE
I haven't heard back from you, and that tells me one of three things:	
1) You've already chosen a different company for this, and if that's the case, please let me know so I can stop bothering you.	
2) You're still interested, but haven't had the time to get back to me yet.	
3) You've fallen and can't get up. In that case, let me know and I'll call 911.	
Please let me know which one it is, because I'm starting to worry. Thanks in advance and looking forward to hearing from you.	
✓ Track	
Send O Later - <a> <a> <u>A</u> <a> <u>B</u> <a> <u>A</u> Saved a <a> <u>T</u> 	

10. Three is the magic number.

<u>Numerous studies</u> have proven that the brain likes to be presented with three choices, whereas four choices may <u>trigger skepticism</u>, and anything higher can lead to confusion. Try breaking your email into three (short) paragraphs, offer three options for meeting times, or describe your product using three adjectives.

11. Keep it short and simple.

Drawing <u>from data</u> culled from five years of emails, researchers from MIT and Boston University found that shorter emails result in quicker response time. MIT's Marshall Van Alstyne argues that Twitter length – roughly 140 characters – is ideal. The below email template illustrates how you can keep it short without sacrificing results.

12. Use the prospect's name more than once.

<u>Recent research</u> shows that reading our names in print activates the brain. To get prospects engaged in your message, personalization is key. Try catching the prospect's eye by placing his or her name in the subject line or in the closing.

13. Provide a pointed and easy call to action.

According to research by psychologist Robert Sutton, people are more responsive if they've been given <u>clear directions</u> on how to contribute. Research from Carnegie Mellon also found that people are more likely to respond to email requests that are <u>easy to answer</u>, as opposed to complex messages that require more time to address. Below is an example that's worked particularly well for Yesware.

Template: Keep it short and simple _ X	
Recipients	
Subject: Thoughts on Yesware? 42	%
Hi [Names of current Yesware users at one company], You have all been using Yesware for a while now and I'm planning to reach out to [sales manager's name] to evaluate Yesware Enterprise.	
Do you know if your team would be interested in a corporate license?	
V Track 🗘 Remind 🔺 🗹 CRM Templates 🔺	
Send ③ Later - 🖉 <u>A</u> 🔍 + Saved 🖬 -	

Template: Provide a pointed and easy call to action _ X
Recipients
Subject: [X] messages not synced to Salesforce? 529
Hi [Prospect name],
We last left off discussing how we could implement Yesware Enterprise so your sales team's email/calendar activity is logged into Salesforce, and so you can share the dozens of templates your team is already creating. Are you available to evaluate Yesware for your team on [date and time]?
If not, please let me know what time is best.
V Track 🗘 Remind 🔺 🗹 CRM Templates 🔺
Send O Later - <a> ▲ ● + Saved ■ ▼

Bonus: Write Better, Close More Deals

TURN BLAND TEXT INTO A PERSUASIVE EMAIL: WORK ON YOUR VERBS

To turn bland text into a persuasive email, you need to work on your verbs. Here are two important principles to keep in mind when crafting persuasive emails, especially when you have limited time and space to get your point across.

Avoid weak verbs.

Avoid weak verbs, like the verb form 'there is.' A stronger, punchier alternative to 'there is' can always be found. For example, instead of writing, "There is no reason to drink soda," you might say, "I can think of no reason to drink soda," or "Soda should never be consumed."

Avoid passive verbs.

Verbs are either active or passive. Active verbs are used when the person performing the action becomes the subject of the sentence. Use active verbs to make your emails come alive. An easy way to find passive verbs: look for uses of the verb 'to be' (is, was, were, am, etc). For example, instead of "Jen was given a thumbs up by him" (passive), you might say, "He gave Jen a thumbs up" (active).

Try it yourself!

Take a look at the sentence below. Highlight the verb form 'to be,' as well as weak verbs that don't carry enough punch. Look for stronger substitutes.

"This product is revolutionary in the field of online research and it makes your work easier."

* Answer Key: "Is revolutionary" is a passive verb. "Makes" is a weak verb. A possible alternative is: This product revolutionizes online research. It lightens your workload.

"PROOFREAD. Every time. Misspellings and grammatical errors are a big red flag for me as a hiring manager AND as a prospect. I may still talk to you, but you already have a black mark on your record."

there is

Trust the Experts: Email Templates That WORK

Learning how to write an effective email takes practice. To shorten your learning curve, here are some <u>email templates</u> proven to be effective for every stage of the sales process.

COLD EMAILS

Breaking through to a hot prospect with a cold sales email is tough, but not impossible. Great ways to strike up a conversation include:

1 Congratulate the prospect on a product launch or press coverage.

2 Send praise for new success.

3 Add value by referencing an article or blog post.

Congratulate the prospect on a product launch or press coverage.

Recipients		
Subject: Congrats on the	product release	
Hi [Prospect name],		
You and your team have rea release yesterday is making I wanted to reach out and s	g a big impression an	÷ ,
I'd like to follow up about th [date and time]?	nis with a quick <mark>phone</mark>	e call. Can I call you next
		e call. Can I call you next
[date and time]?		
[date and time]?	CRM	Templates
[date and time]?	Image: CRM A A Image: CRM Always include a	Templates

things to the next step.

"Go straight to the top. A CEO or CMO will likely not be the ones to use your product or even evaluate it, but if they delegate meeting you to the appropriate person, you'll be much more likely to get in the door."

ALEX RIVAS Sr. Manager, Global Client Development, *Unmetric*

Send praise for new success.

	key here be genuine,
	fawning.
	A
Template: Praise	_ x
Recipients	
Subject: Heard about your skills and war	nted to get in touch
Hi [Prospect name],	
We haven't met in person but I've been impre	essed with your
[specific example, such as blog, work, or lead This isn't a particularly easy environment to e	
I was wondering if I could ask you a couple of having some success with [product/service] I really help us accelerate.	out your experience could
I'd like to follow up about this with a quick ph important issues in 20 minutes. Can I call you	
ў 🗹 Track 🗘 Remind 🔺 🗹 CRM	Templates 🔺
Send 🔘 Later - 🖉 <u>A</u> 🕛 +	Saved 📋 🚽
	Always suggest a date and time. Most people who are at all interested will check their calendar
	for that day.

Pro **TIP** "If your templates look like templates, you're wasting your time! The best way to reach a prospect is to identify with them and their needs. Researching your prospects is key. If they have a blog or use social media, it can help make your emails more targeted."

SHAWN BRENNAN Market Development Manager, Cloudant, an IBM Company

Add value by referencing an article or blog post.

	Citing the source at the top establishes credibility. Don't bother with this approach if your source	
Use the prospect's	isn't bulletproof.	
name so they know		
it's not spam.		
Template: Add Value	_ x	
Recipients		1
Subject: Hi [Prospect name]		
I found an article on [your industry/con The article appeared in The Economis job of capturing the dynamics of [the the author misses [some specific aspe would know], I thought this article was	st this week. I thought it did a good situation]. Here's the link. Although ect that only an industry vet like you	
I've been thinking about this because	the state of the s	
same issue. Although we just launche signed [customer/competitor], we've b company profiled. I'd like to follow up about this with a q [date and time]?	d [feature/product <mark>],</mark> and recently been working on [XXX] like the	
same issue. Although we just launche signed [customer/competitor], we've b company profiled. I'd like to follow up about this with a q	d [feature/product] and recently been working on [XXX] like the quick phone call. Can I call you next	
same issue. Although we just launche signed [customer/competitor], we've t company profiled. I'd like to follow up about this with a q [date and time]?	d [feature/product] and recently been working on [XXX] like the quick phone call. Can I call you next	

KEEPING IN TOUCH

At Yesware, we recommend making it a practice of revisiting your prospect at least four times by email. The good news is that by continuing to offer something of value to the start of your messages, you'll begin to be seen as a generous and trusted resource instead of just another salesperson, and, by extension, you'll begin to close more deals.

The basic approach with keeping in touch over email is to use a different approach than with the opening email. If you were praising a prospect, switch to adding value. Mix up your approach to demonstrate your depth as a resource and a person.

Recipients		Recipients	
Subject: Quick question about your new produ	ct line	Subject: Congrats on [your ne	ws, launch], Quick question
Hi [Prospect name],		Hi [Prospect name],	
Last week I sent you an article from The Economist of industry dynamic] because it seemed to speak to yo morning I found out your team announced a whole r Congratulations to you and your team on the launch to build something from scratch. In looking over the I had two questions: 1. [A genuine, non-self-serving question about how it	ur situation. This new product line! . I know how hard it is materials you posted,	article that thoughtfully describes	air amount. Here's a BusinessWeek s some of the same opportunities your Am I reading this right? [Question about
 [A question about how it could intersect with your The reason I'm asking is because my company make always trying to find new applications and to learn n our work here. Interested to hear your thoughts. 	es [xxx] and [yyy]. I'm	Send C Later -	CRM Templates
		As our world becomes	Invite prospects into
🏏 🗹 Track 🗘 Remind 🔺 🗹 CRM	Templates 🔺	increasingly fast-paced, the value of being timely	a conversation by asking a question.
Send 🕚 Later -	Saved 📋	is getting higher. If you can reach out within a minute	The more specific and straightforward your
Always use "you" and "yours" when talking about the prospect's company or team. Personal pronouns personalize the email.	,	of something happening relevant to the prospect, that's great. Within an hour – good. Within a day – OK. Within a week? That's borderline. If you respond any longer than that, find something else to write	question, the better. You want to make it easy to reply to, and make sure they clearly see the benefit of replying.
Don't try to sched	ule a call	about.	Keep it short. The goal here is

with this follow up email. Let the person get back to you via email if they want. If they do, you are building communication.

in case the prospect wants to

engage, and then get out of

the way.

GETTING BACK IN TOUCH

Typically, if you've been out of touch with a prospect for a while, it's because the prospect isn't hot, or the fit isn't right. When you do get back in touch, oftentimes it's better to just find out the prospect's interest level by asking for a meeting. Here's a template that uses the congratulations approach in the introduction, then goes right for the meeting in the closing.

Recipients	
Subject: Let's get coffee on [date]	
Hi [Prospect name],	
I hope this note finds you well. You guys have been last talked! I saw your announcement of [X] and [Y]. Things have been going well over here too – we reli of relevant product] and have been getting great fee customers.	Congratulations! eased [new feature
Are you going to be [at industry event or in city of pr in two weeks? I'm heading out, and I'd love to ask yo announcement of [Y]. I have a thought about how it is some of the R&D work we're doing here.	bu about your
in two weeks? I'm heading out, and I'd love to ask yo announcement of [Y]. I have a thought about how it	bu about your
in two weeks? I'm heading out, and I'd love to ask yo announcement of [Y]. I have a thought about how it some of the R&D work we're doing here.	bu about your

Yesware's <u>email tracking feature</u> makes it easy to determine which prospects are best to follow up with. If a prospect reads your email multiple times and/or clicks on the internal message links, it is likely that he or she is interested, but needs that extra nudge to seal the deal. We recommend sending a follow-up email within 24 hours of when the recipient reads or forwards your email.

OVERCOMING OBJECTIONS

It's common to face objections during the sales process. The better, faster, and more effectively you handle them, the more successful you will be.

Sales objections typically fall into three categories:

Lack of need.
 Lack of urgency.
 Lack of money.

Here are three email templates to handle objections in each category:

Template: Lack of money _ X	Template: Lack of urgency _ X
Recipients	Recipients
Subject: Let's cut the fat	Subject: The math from our earlier call
 Hi [Prospect name], I just got your email, and before you get swamped with other things, I wanted to ask you a couple of quick questions about your pricing comments: 1. Is our total package price too high? 2. Are there aspects of the overall proposal that didn't resonate as much with your team? Sometimes I get too carried away with all we could do together. By staging a roll out, we could lower our price while still leaving the option to expand later. As to your comment about breaking down the price by billable hours, I find that's not always the most helpful way to view our value. I'm happy to go into my thinking here when we next talk. 	 Hi [Prospect name], Since our last conversation, I've been building out a financial model of the impact our partnership can have on your business. I know you get these things all the time, but this time I've used your assumptions and results even more conservative than we've had with a similar implementation. The end result is that after only three months of working together, the project will be cash positive for you guys. Over [X] years, we can drop more than \$[XX] million to your bottom line! Those are the kind of results that will get us both big promotions! Let's at least get the implementation team scheduled for a preliminary discussion. And I would be happy to review my spreadsheet with you before the meeting. Are you available on [date and time]?
Image: Send One Later Image: CRM Templates Send One Later Image: Additional content of the second content	✓ ✓ Track △ Remind ▲ ✓ CRM Templates ▲ Send ③ Later ▲ ∅ ▲ □ + Saved ■ ▼

WRAP UP

For a quick reference on the top takeaways from this eBook, check out the checklist below. Do these five things every day to increase open rates, get more responses, and close more deals.

During the workweek, send emails early the morning or late at night. Open rates increase over the weekend, so send emails on Friday afternoon, or schedule them to go out over the weekend.
Subject lines should be specific and action-oriented.
Keep emails concise. Cold emails should provide valuable content and a call to action.
Follow up from cold emails in less than one day. In your follow-up note, demonstrate your depth as a resource and person by varying the approach used in your initial email.
Handle objections by quickly and effectively addressing the prospect's lack of need, lack of urgency, or lack of money.

Yesware **TIP** Last but not least, don't be afraid to experiment, iterate, and learn from your own email data. It costs nothing to take a chance and try something new with your email communication, but the rewards of targeted, relevant messaging can be the difference between getting nowhere and landing that first meeting.

START WRITING (AND TRACKING) SALES EMAILS THAT GET RESULTS

Now that you know how to write data-driven, timely, hard-hitting sales emails, it's time to get to work.

Sign up for a free 30-day trial of Yesware for Gmail or Outlook so you can:

- See who opens your emails and clicks on links.
- Create an unlimited number of personalized email templates.
- Schedule emails to be sent later, when they're most effective.
- Optimize your messages with detailed analytics and template response rates.
- Watch your connection rates soar.

TAKE THE GUESSWORK OUT OF EMAIL TODAY

